### REPORT DOCUMENTATION PAGE Form Approved OMB NO. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggessitions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any oenalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-----------------------------------------|----------------------------------------------------|--|--| | 22-11-2013 | Final Report | | 1-Sep-2010 - 31-Aug-2013 | | | | 4. TITLE AND SUBTITLE Charge Density Engineering: A Feasibility Study | | 5a. CONTRACT NUMBER<br>W911NF-10-1-0397 | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER 611102 | | | | | 6. AUTHORS<br>Krishna Rajan, Mark E. Eberhart | | 5d. PR | OJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAM<br>Iowa State University of Science and Techno<br>Office of Sponsored Projects Administration<br>1138 Pearson Hall<br>Ames, IA 5001 | | | 8. PERFORMING ORGANIZATION REPORT<br>NUMBER | | | | 9. SPONSORING/MONITORING AGENCY<br>(ES) | Y NAME(S) AND ADDRESS | | 10. SPONSOR/MONITOR'S ACRONYM(S)<br>ARO | | | | U.S. Army Research Office<br>P.O. Box 12211<br>Research Triangle Park, NC 27709-2211 | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 56379-MS.25 | | | | 12. DISTRIBUTION AVAILIBILITY STATE | EMENT | • | | | | Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not contrued as an official Department of the Army position, policy or decision, unless so designated by other documentation. #### 14. ABSTRACT The objective of this program was to discover composition-charge density-property relationships. The motivation for this activity derived from density functional theory (DFT), which posits that all ground state molecular and solid-state properties are functionals of the charge density. Through this program we have demonstrated the feasibility of coupling advanced ab initio techniques with physical insight and informatics-based analysis to discover the nature of these relationships. The use of ab initio techniques were used to calculate the charge density of motals and allows and reduce the density to physically magningful parameters. This report describes the #### 15. SUBJECT TERMS Charge density, Informatics, Statistical learning, Critical points, Density of states | 16. SECURITY CLASSIFICATION OF: | | | | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|--------------|----------|---------------------------------|---------------------------------------| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF PAGES | Krishna Rajan | | UU | UU | υυ | υυ | | 19b. TELEPHONE NUMBER<br>515-294-2670 | #### **Report Title** Charge Density Engineering: A Feasibility Study #### **ABSTRACT** The objective of this program was to discover composition-charge density-property relationships. The motivation for this activity derived from density functional theory (DFT), which posits that all ground state molecular and solid-state properties are functionals of the charge density. Through this program we have demonstrated the feasibility of coupling advanced ab initio techniques with physical insight and informatics-based analysis to discover the nature of these relationships. The use of ab initio techniques were used to calculate the charge density of metals and alloys and reduce the density to physically meaningful parameters. This report describes the accomplishments in linking ab initio data with informatics, first in terms of charge density and secondly in the related density of states (DOS). By uncovering relationships between the structure of the charge density and the elastic response, we have developed chemistry-charge density-property relationships. Similarly, we have (i) identified the features of the DOS which govern ground state crystal structure and (ii) "soft modeled" DOS for new alloy systems without requiring additional DFT calculations. We have shown that the charge density descriptors, when analyzed within a statistical framework, uncover previously unknown relationships between crystallographic structure and charge density. Enter List of papers submitted or published that acknowledge ARO support from the start of the project to the date of this printing. List the papers, including journal references, in the following categories: # (a) Papers published in peer-reviewed journals (N/A for none) | Received | <u>Paper</u> | |------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 08/29/2011 1.00 | Mark E. Eberhart, Scott Imlay, Craig Mackey, Travis E. Jones. Bond Bundles and the Origins of Functionality, The Journal of Physical Chemistry A, (08 2011): 0. doi: 10.1021/jp203013r | | 08/29/2011 2.00 | Travis Jones, Mark Eberhart, Dennis Clougherty. Topological Catastrophe and Isostructural Phase Transition in Calcium, Physical Review Letters, (12 2010): 0. doi: 10.1103/PhysRevLett.105.265702 | | 08/30/2011 3.00 | Scott R. Broderick, Hafid Aourag, Krishna Rajan. Classification of Oxide Compounds through Data-Mining Density of States Spectra, Journal of the American Ceramic Society, (04 2011): 0. doi: 10.1111/j.1551-2916.2011.04476.x | | 08/30/2011 6.00 | S. R. Broderick, K. Rajan. Eigenvalue decomposition of spectral features in density of states curves, Europhysics Letters, (09 2011): 57005. doi: 10.1209/0295-5075/95/57005 | | 08/30/2011 5.00 | Scott R. Broderick, Hafid Aourag, Krishna Rajan. Data mining of Ti–Al semi-empirical parameters for developing reduced order models, Physica B: Condensed Matter, (5 2011): 2055. doi: 10.1016/j.physb.2010.12.038 | | 08/30/2011 4.00 | P. V. Balachandran, S. R. Broderick, K. Rajan. Identifying the 'inorganic gene' for high-temperature piezoelectric perovskites through statistical learning, Proc. R. Soc. A, (03 2011): 2271. doi: 10.1098/rspa.2010.0543 | | 08/30/2012 10.00 | Chang Sun Kong, Wei Luo, Sergiu Arapan, Pierre Villars, Shuichi Iwata, Rajeev Ahuja, Krishna Rajan. Information-Theoretic Approach for the Discovery of Design Rules for Crystal Chemistry, Journal of Chemical Information and Modeling, (07 2012): 1812. doi: 10.1021/ci200628z | | 08/30/2012 12.00 | Prasanna V. Balachandran, Krishna Rajan. Structure maps for A(4)(I)A(6)(II)(BO4)(6)X-2 apatite compounds via data mining, Acta Crystallographica Section B Structural Science, (01 2012): 24. doi: 10.1107/S0108768111054061 | | 08/30/2012 11.00 | Radislav Potyrailo, Krishna Rajan, Klaus Stoewe, Ichiro Takeuchi, Bret Chisholm, Hubert Lam. Combinatorial and High-Throughput Screening of Materials Libraries: Review of State of the Art, ACS Combinatorial Science, (11 2011): 579. doi: 10.1021/co200007w | | 08/30/2012 9.00 | Krishna Rajan, Chang Sun Kong. Rational design of binary halide scintillators via data mining,<br>Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors<br>and Associated Equipment, (07 2012): 145. doi: 10.1016/j.nima.2012.03.050 | | 11/22/2013 22.00 | B. Sinnott, Krishna Rajan. Data-Driven Model for Estimation of Friction Coefficient Via Informatics Methods, Tribology Letters, (05 2012): 0. doi: 10.1007/s11249-012-9975-y | | 11/22/2013 21.00 | Subhas Ganguly, Chang Sun Kong, Scott R. Broderick, Krishna Rajan. Informatics-Based Uncertainty | Materials and Manufacturing Processes, (07 2013): 0. doi: 10.1080/10426914.2012.736660 11/22/2013 23.00 Mark E. Eberhart, Travis E. Jones. Cauchy pressure and the generalized bonding model for nonmagnetic bcc transition metals, Physical Review B, (10 2012): 0. doi: 10.1103/PhysRevB.86.134106 TOTAL: 13 #### Number of Papers published in peer-reviewed journals: #### (b) Papers published in non-peer-reviewed journals (N/A for none) | Received | Paper | |----------|-------| |----------|-------| - 08/30/2012 13.00 Chang Sun Kong, Pierre Villars, Shuichi Iwata, Krishna Rajan. Mapping the 'materials gene' for binary intermetallic compounds—a visualization schema for crystallographic databases, Computational Science & Discovery, (07 2012): 15004. doi: - 09/07/2012 15.00 Travis E. Jones, Mark E. Eberhart, Scott Imlay, Craig Mackey, Greg B. Olson. Better Alloys with Quantum Design, Physical Review Letters (accepted). (08 2012): 0. doi: - 09/07/2012 16.00 Travis E. Jones, Mark E. Eberhart. The Two Faces of Chemistry: Can they be reconciled?, Foundations of Chemistry (Accepted), (08 2012): 0. doi: - 09/07/2012 14.00 Mark E. Eberhart, Travis E. Jones. Cauchy Pressure and the Generalized Bonding Model, Physical Review B (accepted), (08 2012): 0. doi: - 09/07/2012 17.00 Mark E. Eberhart, Scott Imlay, Craig Mackey, Travis E. Jones. Bond Bundles and the Origins of Functionality, Journal of Physical Chemistry A (In Press), (08 2012): 0. doi: - 09/07/2012 18.00 Travis E. Jones, W. Li, X.F. Wang, Y.C. Zhou. Extreme Poisson's Ratios and their Electronic Origin in B2 CsCl-type AB Intermetallic Compounds, Physical Review B, (04 2012): 134108. doi: - 09/07/2012 19.00 Travis E. Jones. The Role of Inter- and Intramolecular Bonding onImpact Sensitivity, Journal of Physical Chemistry A (Submitted), (08 2012): 0. doi: - 09/07/2012 20.00 Travis E. Jones. Relativity and the Nobility of Gold, Nature (Submitted), (08 2012): 0. doi: TOTAL: 8 | Number of Papers | published in non | peer-reviewed j | ournals: | |------------------|------------------|-----------------|----------| |------------------|------------------|-----------------|----------| (c) Presentations Krishna Rajan, Iowa State University: Discovering Materials Science through Data Science Department of Materials Science and Engineering Carnegie Mellon University Pittsburgh PA. September 14th 2012 2. Informatics for Discovering the Materials Genome Scientific Discovery Initiative Seminar Series Pacific Northwest National Laboratory Richland WA. September 19th 2012 3. Expanding the Design Limits in Materials via Data Mining Symposium on Data Science Approaches for Mechanics of Materials 22nd International Workshop on Computational Mechanics of Materials Baltimore Sept. 24-26th 2012 4. Informatics for the Inverse Design of Materials 49th Annual Society of Engineering Science Meeting Atlanta GA; October 10-12, 2012 5. "omics" for Materials Science via Informatics Symposium on Materials Informatics Materials Research Society Fall 2012 meeting Boston MA; Nov. 26th-30th 2012 6. Materials Co-Design for Translational Breakthroughs in Technology Workshop on New and Novel Processes that are on the Verge of Industrial Modernization - Defense Materials Manufacturing and Infrastructure National Academy of Sciences Washington DC; December 5th 2012, 7. Grand Challenges in Computational Materials Design Workshop North Carolina State University Raleigh, NC; Jan. 15-16th 201 8. Mapping the Materials Genome Landscape 1st International Conference on Molecular and Materials Informatics Melbourne, Australia February 4-6, 2013 9. Mapping the Electronic Structure Landscape for Materials Discovery German Physical Society (DPG) meeting Regenseberg, Germany March 15th 2013 10. Enabling ICSME through Informatics and Big Data Air Force Research Laboratory- Materials and Manufacturing Directorate Wright Patterson Air Force Base Dayton OH; March 20th 2013 11. Informatics Aided Discovery of Energy Materials 2013 Kentucky Workshop on Renewable Energy and Energy Efficiency Louisville KY; March 25th 2013 12. Discovering Classfiers in Materials Science through Statistical Learning Workshop on Machine Learning and Materials Science Santa Fe Institute Santa Fe , NM - April 3rd 2013 13. Nanoinformatics for Materials Chemistry NSF Workshop - Cyberinfrastructure for Environmental Nanoinformatics Center for Environmental Implications of Nanotechnology –UCLA Los Angeles CA- May 7th 2013 14. Informatics for Ceramic Crystal Chemistry Ceramics by Genome Symposium 10th Pacific Rim Conference on Ceramic and Glass Technology San Diego, CA June 6th 2013 15. Statistical Learning Guided Design of Materials Fritz Haber Institute – Theory Group Berlin , Germany June 17th 2013 16. Developing Property Maps to Guide Materials Design via Statistical Learning Summer Research Group Meeting – Materials by Design Los Alamos National Laboratory July 17, 2013 | Los Alamos Nat<br>July 17, 2013 | tional Laboratory | | |---------------------------------|------------------------------------------------------------------------------|--| | Number of Pre | esentations: 16.00 | | | | Non Peer-Reviewed Conference Proceeding publications (other than abstracts): | | | Received | <u>Paper</u> | | | TOTAL: | | | | Number of Non | n Peer-Reviewed Conference Proceeding publications (other than abstracts): | | | | Peer-Reviewed Conference Proceeding publications (other than abstracts): | | | Received | <u>Paper</u> | | | TOTAL: | | | | | <u>Paper</u> | | | Number of Peer-Reviewed Conference Proceeding publications (other than abstracts): | | | | | | |------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | | (d) Manuscripts | | | | | | Received | <u>Paper</u> | | | | | | 08/30/2011 | 8.00 Travis E. Jones, Mark E. Eberhart, Scott Imlay, Craig Mackey, Greg B. Olson. Quantum Design of an Iron<br>Ceramic Interface,<br>IN PREP (08 2011) | | | | | | TOTAL: | 1 | | | | | | Number of M | Aanuscripts: | | | | | | | Books | | | | | | Received | <u>Paper</u> | | | | | | 11/22/2013 | 24.00 Krishna Rajan, editor. Informatics for Materials Science and Engineering, Waltham, MA: Butterworth-<br>Heinemann, (08 2013) | | | | | | TOTAL: | 1 | | | | | | | Patents Submitted | | | | | # **Patents Awarded** # Awards # **Graduate Students** ### **Names of Post Doctorates** NAME PERCENT SUPPORTED Claudia Loyola 1.00 FTE Equivalent: 1.00 **Total Number:** 1 **Names of Faculty Supported** PERCENT SUPPORTED National Academy Member NAME Krishna Rajan 0.10 Mark Eberhart 0.10 0.20 **FTE Equivalent: Total Number:** 2 Names of Under Graduate students supported NAME PERCENT SUPPORTED Discipline Tim Wilson 1.00 Department of Chemical and Biological Engineering **FTE Equivalent:** 1.00 **Total Number:** 1 **Student Metrics** This section only applies to graduating undergraduates supported by this agreement in this reporting period The number of undergraduates funded by this agreement who graduated during this period: ..... 0.00 The number of undergraduates funded by this agreement who graduated during this period with a degree in science, mathematics, engineering, or technology fields:..... 0.00 The number of undergraduates funded by your agreement who graduated during this period and will continue to pursue a graduate or Ph.D. degree in science, mathematics, engineering, or technology fields:..... 0.00 Number of graduating undergraduates who achieved a 3.5 GPA to 4.0 (4.0 max scale):..... 0.00 Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for Education, Research and Engineering: ..... 0 00 The number of undergraduates funded by your agreement who graduated during this period and intend to work for the Department of Defense ..... 0.00 The number of undergraduates funded by your agreement who graduated during this period and will receive scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: ..... 0.00 Names of Personnel receiving masters degrees NAME **Total Number:** Names of personnel receiving PHDs **NAME** **Total Number:** #### Names of other research staff | NAME | PERCENT_SUPPORTED | |-----------------|-------------------| | Scott Broderick | 0.20 | | FTE Equivalent: | 0.20 | | Total Number: | 1 | ### **Sub Contractors (DD882)** 1 a. Colorado School of Mines 1 b. Research Administration 1500 Illinois St Golden CO 804011911 **Sub Contractor Numbers (c):** Patent Clause Number (d-1): Patent Date (d-2): Work Description (e): **Sub Contract Award Date (f-1):** **Sub Contract Est Completion Date(f-2):** 1 a. Colorado School of Mines 1 b. Office of Research Services 1500 Illinois Street Golden CO 804011911 **Sub Contractor Numbers (c):** Patent Clause Number (d-1): Patent Date (d-2): Work Description (e): **Sub Contract Award Date (f-1):** **Sub Contract Est Completion Date(f-2):** **Inventions (DD882)** **Scientific Progress** **Technology Transfer** # Final Project Report: Sept. 1st 2010- Aug. 31st 2013 ### **Charge Density Engineering: A Feasibility Study** Krishna Rajan: Department of Materials Science and Engineering, Iowa State University, Ames IA 50011 Mark E. Eberhart: Department of Chemistry & Geochemistry Colorado School of Mines Golden, CO 80401 #### **ABSTRACT** The objective of this program was to discover composition-charge density-property relationships. The motivation for this activity derived from density functional theory (DFT), which posits that all ground state molecular and solid-state properties are functionals of the charge density. Through this program we have demonstrated the feasibility of coupling advanced *ab initio* techniques with physical insight and informatics-based analysis to discover the nature of these relationships. The use of *ab initio* techniques were used to calculate the charge density of metals and alloys and reduce the density to physically meaningful parameters. This report describes the accomplishments in linking *ab initio* data with informatics, first in terms of charge density and secondly in the related density of states (DOS). By uncovering relationships between the structure of the charge density and the elastic response, we have developed chemistry-charge density-property relationships. Similarly, we have (i) identified the features of the DOS which govern ground state crystal structure and (ii) "soft modeled" DOS for new alloy systems without requiring additional DFT calculations. We have shown that the charge density descriptors, when analyzed within a statistical framework, uncover previously unknown relationships between crystallographic structure and charge density. #### **BACKGROUND** As is known from density functional theory, the ground state properties of an atomic system are determined solely by its charge density. As mechanical response at typical strain rates is dominated by ground state properties, it may be possible to relate features of the charge density to specific mechanical properties. If these relationships could be combined with an understanding as to the effect of elemental composition on these electronic features, one could manipulate charge density so as to produce desirable properties. That is, one could design the chemistry of solids to yield optimum mechanical response. This program was designed to test these speculations. Specifically we explored two sets of relationships: first, a set that relates the geometry of the charge density to a material's elastic constants (a measure of a purely ground state mechanical property), and second, a set that relates elemental composition to the structure of the charge density. Combined, these two sets provide the process-structure-property relationships for a new discipline of charge density engineering. Our approach builds on the quantum theory of atoms in molecules (QTAIM), which has demonstrated that the structure of the charge density may be compactly represented by a few parameters describing the density around specific points. This "local approximation" reduces the description of a 3D scalar field—the charge density—to that of identifying the locations of the specified points and computing the values of shape descriptors at these points. This program used first principle calculations to create databases of charge density descriptors combined with physical/chemical arguments to identify meaningful combinations of these descriptors which are then subject to statistical and data mining techniques to establish correlations between these meaningful descriptors and measured or calculated single crystal elastic constants. In previous work we have shown that the fcc single crystal elastic constant of simple metals can be correlated with the descriptors around a single critical point—the bond point. This correlation was demonstrated by inspection, with the introduction of a geometrically meaningful representation of the Hessian tensor in which the $\rho_{11}$ , $\rho_{22}$ , and $\rho_{33}$ were combined to yield three new tensor invariants. In addition to this representation of the Hessian invariants at a critical point, there are many others, such as the Gaussian curvature, $G = \rho_{11}\rho_{22}\rho_{33}$ , and the mean curvature or Laplacian, $L = \rho_{11}+\rho_{22}+\rho_{33}$ . Attempts to extend this correlation between shape descriptors and elastic constants to other crystal structures were ultimately frustrated by the fact that the elastic constants were not dominated by the shape parameters around a single type of cp but around all cps. In these cases, we needed to look for correlations between elastic constants and often more than 20 shape parameters, which could be represented in several different meaningful forms. We made significant progress in both the *ab initio* and informatics areas in the previous reporting periods, with the accomplishments of the two research thrusts fully integrated in the final year of the program, as discussed in this report. The previously reported accomplishments in *ab initio* included: (i) creation of a data set giving the shape parameters at all bee and fee transition metals at critical points; (ii) calculated the electronic structure of 160 B2 intermetallics and calculated their single crystal elastic moduli; (iii) located and calculated the shape parameters for ~80 of these compounds; (iv) constructed an empirical model to account for the observed trends in the single crystal B2 elastic constants; and (v) created a database of 30 entries to provide initial correlations of the effects of composition on shape descriptors. The previously reported progress in informatics analyses included: (i) performed a quantitative assessment of correlations between topological descriptors from critical points using data dimensionality reduction methods; (ii) confirmed that the chosen shape parameters may serve as robust modeling parameters for the next stage of the work by demonstrating that they serve as strong classifiers of crystal structure; and (iii) captured systematics in the impact of transition metal rare earth chemistry on B2 charge density shape descriptors. The goals accomplishments in linking the informatics and ab initio aspects of this program which are the focus of this final report are summarized as follows. First, given the complexity of critical point data, the challenge is to link the shape of the charge density topology to chemistry and property, which represents a significant data challenge. To address this challenge, we have followed a two prong approach, where first we predict elastic moduli as a function of the charge density topology, which accomplishes: (i) accelerated prediction of elastic constant data, and (ii) reduced the amount of information needed from ab initio calculations. Given this limited knowledge requirement, we then predict the critical point descriptors based only on elemental descriptors from the periodic table. Therefore, the final outcome is that we can predict critical charge density values from basic elemental properties, and from these critical charge density values we can then predict the mechanical response, thus accelerating the selection of targeted chemistries. Additionally, we have studied the related DOS curves for both fundamental science and engineering purposes. The fundamental aspect of this approach is to answer the century old question of: why do metals have their ground state crystal structures? The engineering objective is to predict the DOS of alloys given the DOS of the constituent elements, and then from this informatics alloy DOS to extract the moduli. These integrated ab initio and informatics thrusts serve to guide future calculations, modify the chemical search space, and accelerate design of new materials for targeted electronic behavior. ### Detailed Progress Report - Ab Initio (Lead - Colorado School of Mines) ### (i) Building *ab-initio* database In addition to several small data sets for the pure fcc and bcc transition metals, we completed the construction of a large data base of shape descriptors and elastic moduli for intermetallics with the B2 (CsCl) crystal structure. We chose to investigate 14 common B2 intermetallics and 128 RM (R = rare earth elements, M = metallic elements from groups 2, 8-13). These compounds were chosen to give a broad range of elastic responses. All calculations were performed with VASP using the PBE and PW91 generalized gradient approximations. We proceeded by generating the charge density on a 25 point/angstrom mesh, locating the CPs of the charge density, and generating the geometric properties of the charge density at those points, using our software package TECD. Notably, we discovered that there are two characteristic B2 topologies, one with second neighbor B-B bonds only, and one with both second neighbor A-A bonds and second neighbor B-B bonds (Figure 1). In both cases there are first neighbor A-B bonds. The single type of second neighbor bond topology is more common in this set of compounds. Only the 13 materials listed in Table 1 display both A-A and B-B bonds. Fig 1: The two bonding topologies of the B2 compounds investigated. The A-B and B-B bonding topology is shown left, with turquoise spheres representing both first and second neighbor bond points. The A-B, A-A, and, B-B bonding topology is shown right, where the additional B-B bond points are shown as blue spheres. Table 1: The B2s displaying both A-A and B-B second neighbor bonding. | AgHo | HgTb | |------|------| | AgNd | RhYb | | AuCd | ZnEr | | AuPr | ZnHo | | CdLa | ZnTb | | HgEr | ZnYb | | HgNd | | In addition to calculating charge density we also calculated the elastic moduli of all the B2 crystals. The single crystal elastic moduli, $C_{11}$ , $C_{12}$ , and $C_{44}$ , were computed from the curvature of the internal energy versus strain curves. The strains that resist $C_{11}$ , $C_{12}$ , and $C_{44}$ are as follows: $$(C_{11}) \ \epsilon_{11} = \epsilon_{22} = \gamma, \ \epsilon_{33} = (1 + \gamma)^{-2} - 1$$ $$(C_{12}) \epsilon_{11} = \epsilon_{22} = \epsilon_{33} = \gamma$$ $$(C_{44}) \epsilon_{12} = \epsilon_{23} = \epsilon_{31} = \gamma$$ In all cases we calculated the internal energy using applied strains ranging from -0.025 to 0.025 in steps of 0.005. For the common B2 intermetallics, our calculated results agree with published experimental (calculated) results (Table 2). The independent shear constants are $C_{44}$ and $C' = 1/2(C_{11}-C_{12})$ and the strains resisted by these constants are depicted in Figure 2. Fig 2: Strains with non-vanishing $\varepsilon_{xy}$ (left) and $\varepsilon_{xx} = -\varepsilon_{yy}$ (right). The arrows represent the strain and the red dotted lines the nodes of that strain. Table 2: A comparison of ab initio elastic properties of selected B2 intermetallics (this study) with the available reported data. | Phase | $C_{11}(GPa)$ | $C_{12}(GPa)$ | $C_{44}(GPa)$ | A | |-------|---------------|----------------|---------------|--------| | CuZr | 139.2 | 111.4 | 44.7 | 3.604 | | | 137.3 | 108.9 | 44.9 | 3.160 | | | 138.0 | 112.0 | 45.0 | 3.462 | | TiZn | 140.7 | 107.2 | 97.0 | 5.791 | | | 140.6 | 106.2 | 99.2 | 5.767 | | | 143.5 | 99.0 | 94.0 | 4.225 | | NiTi | 176.5 | 156.1 | 46.8 | 4.582 | | | 179.5 | 156.4 | 49.5 | 4.291 | | | 183.0 | 146.0 | 46.0 | 2.487 | | | 178.2 | 147.6 | 49.0 | 3.202 | | AlZr | 145.4 | 85.2 86.2 | 27.1 | 0.901 | | | 145.7 | | 29.8 | 1.000 | | CuZn | 121.7 | 110.3 | 80.7 | 14.211 | | | 123.4 | 110.9 116.0 | 84.3 | 13.480 | | | 124.0 | | 79.0 | | | AgMg | 80.9 | 56.6 | 47.4 | 3.893 | | | 79.8 | 55.5 | 47.8 | 3.930 | | AgZn | 97.1 | 88.7 | 51.8 | 12.40 | | | 97.3 | 88.0 | 54.0 | 11.54 | | AgCd | 78.3 | 74.9 | 44.5 | 25.77 | | _ | 76.8 | 72.7 | 45.1 | 22.27 | | AuZn | 123.7 | 113.9 | 44.0 | 8.969 | | | 124.1 | 113.5 | 46.8 | 8.830 | | AuCd | 93.2 | 91.6 | 38.4 | 45.17 | | | 91.8 | 89.9 | 39.6 | 42.75 | | AlTi | 150.3 | 96.2 | 68.4 | 2.526 | | | 150.9 | 97.6 | 70.1 | 2.630 | | NiAl | 210.1 | 135.8 116.4 | 115.9 | 3.127 | | | 207.0 | | 106.8 | 3.172 | | PtTi | 203.8 | 181.2 | 46.9 | 4.137 | | | 203.3 | 182.2 | 48.5 | 4.592 | | PdTi | 169.8 | 150.3 | 44.7 | 4.585 | | | 168.6 | 150.4 | 45.9 | 5.049 | | CuY | 115.0 | 47.6 47.1 47.4 | 35.8 | 1.062 | | | 114.3 | 47.7 | 36.7 | 1.065 | | | 116.4 | | 34.5 | 1.000 | | | 116.0 | | 31.9 | 0.934 | | AgY | 98.1 | 53.3 51.9 50.3 | 35.5 | 1.587 | | | 96.1 | 54.5 | 35.7 | 1.615 | | | 105.3 | | 37.2 | 1.353 | | | 102.4 | | 32.6 | 1.361 | Of the 142 B2 intermetallics for which the electronic structure was calculated, we were able to obtain reliable geometric charge density descriptors for 73 (Table 3). Our qualitative understanding is rooted in determining how the charge density responds to an applied strain, i.e. the nature of the charge flow or redistribution. Ideally, we would describe this charge flow using bond bundles [1, 2]. The B2 structure is characterized by only two types of bond bundles and as charge flows from one it must flow into the other, which makes the analysis of quantities that go as the ratio of bond bundle properties simpler to rationalize than those related to the absolute value of bb properties. One such property is the elastic anisotropy, $A = 2C_{44}/(C_{11}-C_{12})$ . Hence, we began our development of a qualitative understanding of elastic response by attempting to correlate elastic anisotropy with critical point shape descriptors. Figure 3 shows the bond points of the common B2 structure. The crystal is composed of 8 first neighbor bond bundles, one connecting the central atom to each vertex, and 6 second neighbor bond wedges, one connecting the central atom to each face. By symmetry the nuclei of the bond bundles are pinned, along with the cage points. Ring points can, however, move in the (100) plane in the <110> direction, as shown in the lower panes of Fig. 3. Only movement of the ring point changes the volume of the bond bundles. We can then use the distance between the ring point and the first neighbor bond point as an indicator of the volume of the first neighbor bond bundle. Finally, we can get an approximation of the charge in the bond by multiply this distance by the number of electrons at the bond point. *Table 3: The chemical formula of the B2 intermetallics with reliable charge density descriptors.* | AgDy | AuCd | CdDy | CdYb | НдНо | IrYb | RhTb | |------|------|------|------|------|------|------| | AgEr | AuDy | CdEr | CuDy | HgLa | PdDy | RhY | | AgGd | AuEr | CdGd | CuEr | HgNd | PdEr | RhYb | | AgHo | AuGd | СdНо | CuGd | HgPr | PdHo | ZnCe | | AgLa | AuHo | CdLa | СиНо | HgSm | PdYb | ZnDy | | AgNd | AuNd | CdNd | CuTb | HgTb | RhDy | ZnEr | | AgPr | AuPr | CdPr | CuY | HgY | RhEr | ZnGd | | AgSm | AuSm | CdSm | HgDy | IrEr | RhGd | ZnHo | | AgTb | AuTb | CdTb | HgEr | IrHo | RhHo | ZnLa | | AgY | AuY | CdY | HgGd | IrY | RhSm | ZnSm | | ZnTb | ZnY | ZnYb | | | | | Fig 3: The edges of a first neighbor (left) and second neighbor bond bundle (right) in a B2 material. Bond points are shown as turquoise, rings as red, and cages as yellow spheres, while bond paths are shown as gray cylinders in the top to panes. The unit cell is composed of 8 1<sup>st</sup> neighbor bond bundles and 6 second neighbor bond wedges (half a bond bundle). The lower two panes show the cross section of the bond bundles with arrows indicating the directions the ring points can move. The semitransparent ring points also illustrate these directions. We would expect that as this rough measure of charge increases the elastic anisotropy decreases because as the amount of charge in the first neighbor bonds increases so does the charge flow from/to those bonds. Fig. 4 supports this assumption. It is a plot of the distance between the ring and first neighbor bond point (in fractional coordinates) multiplied by the charge at the bond point versus the elastic anisotropy. From the above correlation we conclude that the Guassian curvature at the second neighbor bond points (cage points) correlates with C', but when we attempt to correlate $C_{44}$ with eignevalues of H(cp) (or invariants of H(cp)), we find no good correlations. This observation is probably due to the fact that the charge flow to/from the CPs under strains with non-vanishing $\varepsilon_{xx} = -\varepsilon_{yy}$ occurs along the principal directions, whereas under a strain with non-vanishing $\varepsilon_{xy}$ the charge flow is not along a principal direction. Such a phenomenon has, to our knowledge, not been reported. The simplest possible measure of this flow would be given by the curvature along the ring-bond ridge, as it is the direction of charge flow. Fig 4: Plot of normalized distance (distance/lattice constant) between the ring point and $1^{st}$ neighbor bond point multiplied by the charge density at the $1^{st}$ neighbor bond point versus the calculated elastic anisotropy (2 $C_{44}/(C_{11}-C_{12})$ ). The normalized distance serves as an approximation of the volume of the $1^{st}$ neighbor bond bundle. ## (ii) Generalized Bonding Model Just as a two-dimensional surface may be triangulated, a three dimensional volume, such as the charge density, may be covered by a set of irregular tetrahedra sharing faces edges and vertices. The resulting system is called a simplical complex. Being tetrahedral, the irreducible bundle forms a simplical complex over the charge density. In this unique form, the 1-skeleton or underlying graph of the simplical complex takes on special meaning. The 1-skeleton of a 3D simplical complex is the union of all the tetrahedral edges, which in this case is the set of all the system's 1-ridges and by default includes the bond-path, which is a 1-ridge connecting adjacent charge density maxima through a (3, -1) saddle point. Thus, the underlying graph contains as a subset the molecular graph common to depictions of the bonding in molecules and solids. Our conjecture is that the entire underlying graph (1-skeleton), as a set of pairwise connections between charge density critical points, provides an excellent quantitative representation of the bonding and elastic properties in a molecule or solid. As a step in confirming this conjecture, we modeled inter-critical point spring constants by investigating crystalline systems. Our first effort was to recover the Cauchy pressure for the BCC transition metals, knowing only information about the charge density and its Hessian at the non-nuclear critical points. We started with the nonmagnetic BCC transition metals because, of the common crystal structures, only the BCC structure possesses the simplest possible topology with one symmetry unique nuclear, bond, ring and cage CP and hence (the minimum) six different 1-ridges. We adopt the notation $k_{cp1cp2}$ to denote the spring constant of the link joining cp1 to cp2, where a cp can be n, b, r, or c for nuclear, bond, ring and cage respectively. Thus, $k_{br}$ corresponds to the spring constant of the bond to ring CP connection. As with all cubic crystals, the elastic response of this entire set of springs is tied to three independent elastic constants: $C_{11}$ , $C_{12}$ , and $C_{44}$ giving: $$C_{11} = V_a^{-1/3} (0.67 k_{nb} + 6.80 k_{nr} + 2 k_{nc} + 13.96 k_{br} + 7.31 k_{bc} + 14.56 k_{rc})$$ $$C_{12} = V_a^{-1/3} (0.67 k_{nb} + 1.60 k_{nr} + 0 k_{nc} + 8.76 k_{br} + 3.31 k_{bc} + 1.69 k_{rc})$$ $$C_{44} = V_a^{-1/3} (0.67 k_{nb} + 1.60 k_{nr} + 0 k_{nc} + 5.67 k_{br} + 1 k_{bc} + 0.80 k_{rc})$$ where $V_a$ is the atomic volume. Note that the quantity $C_{12} - C_{44}$ , (the Cauchy pressure), is a function of only three spring constants $$C_{12} - C_{44} = V_a^{-1/3} (3.10 k_{br} + 2.31 k_{bc} + 0.89 k_{rc}),$$ where all terms related to connections with the nuclear cp have dropped out. Systems where the Cauchy pressure is zero are indicative of, "atoms interacting through a central force potential," which includes simple spring like connections and accounts for the fact that connections with the nuclear cp have dropped out. Positive deviations reflect "metallic bonding," which necessitates corrections involving "many body interactions that result when an atom interacts with the electron gas of its neighbors." Negative Cauchy pressures derive from "covalent bonding character" and require angular corrections. Our task reduced to finding relationships between the shape of the charge density at the connected critical points and the intercritical point spring constants.mGeometric and physical intuition suggested that the parameters of interest would be given the charge density at a critical point, $\rho$ , and an angle, $\theta$ , related to the eccentricity of the charge density about the critical point, giving four descriptors for each intercritical point spring constant. #### (iii) Energetic Materials A picture of impact sensitivity based on the bond bundles of the electron charge density has been developed, which includes the response of both inter- and intramolecular bonding interactions. Impact sensitive materials were found to have closed intramolecular bond bundles with a low electron count that serves as a trigger linkage, while insensitive materials do not. The shape and electron count of the intramolecular bond bundles was found to change between the gas phase and solid state due to the formation of intermolecular bonds. In the case of polynitrobenzenes this change was subtle and did not affect the trigger linkages. However, the intermolecular bonds in crystalline RDX transform the C-N trigger linkages found in the gas phase to N-N trigger linkages in the solid state. This observation offers a theoretical justification of the well-known experimentally observed differences in the decomposition of gas phase and crystalline RDX. #### (iv) Critical Point Input into Informatics Analysis Table 4. A list of descriptors for electronic charge density topology of intermetallic materials. These values were calculated for the B2 intermetallics listed in Table 3. These descriptors were analyzed by informatics for developing structure-property relationships, where the property is based on the elastic moduli. | No. | Descriptor | Description | | | | | |-----|----------------------|--------------------------------------------------------------------|--|--|--|--| | 1 | $\lambda_{1\_bb}$ | Eigenvalue 1 at the bond-bundle critical points | | | | | | 2 | $\lambda_{2\_bb}$ | Eigenvalue 2 at the bond-bundle critical points | | | | | | 3 | $\lambda_{3\_bb}$ | Eigenvalue 3 at the bond-bundle critical points | | | | | | 4 | $ ho_{bb}$ | Charge at the bond-bundle critical points | | | | | | 5 | $tan(\theta)_{bb}$ | $(\lambda_{2\_bb} / \lambda_{1\_bb})^{1/2}$ | | | | | | 6 | $\Delta_{ ext{bb}}$ | Laplacian $(=\lambda_{1\_bb} + \lambda_{2\_bb} + \lambda_{3\_bb})$ | | | | | | 7 | $\lambda_{1\_b}$ | Eigenvalue 1 at the bond critical points | | | | | | 8 | $\lambda_{2\_b}$ | Eigenvalue 2 at the bond critical points | | | | | | 9 | $\lambda_{3\_b}$ | Eigenvalue 3 at the bond critical points | | | | | | 10 | $\rho_{\mathrm{b}}$ | Charge at the bond critical points | | | | | | 11 | $tan(\theta)_b$ | $(\lambda_{2_b}/\lambda_{1_b})^{1/2}$ | | | | | | 12 | $\Delta_b$ | Laplacian $(=\lambda_{1\ b} + \lambda_{2\ b} + \lambda_{3\ b})$ | | | | | | 13 | $\lambda_{1\_c}^{-}$ | Eigenvalue 1 at the cage critical points | | | | | | 14 | $\lambda_{2\_c}$ | Eigenvalue 2 at the cage critical points | | | | | | 15 | $\lambda_{3\_c}$ | Eigenvalue 3 at the cage critical points | | | | | | 16 | $ ho_{ m c}$ | Charge at the cage critical points | | | | | | 17 | $\Delta_{\_c}$ | Laplacian $(=\lambda_1_c + \lambda_2_c + \lambda_3_c)$ | | | | | | 18 | $\lambda_{1\_r}^-$ | Eigenvalue 1 at the ring critical points | | | | | | 19 | $\lambda_{2_r}$ | Eigenvalue 2 at the ring critical points | | | | | | 20 | $\lambda_{3\_r}^-$ | Eigenvalue 3 at the ring critical points | | | | | | 21 | $\rho_{\rm r}$ | Charge at the ring critical points | | | | | | 22 | $\Delta_{ m r}$ | Laplacian $(=\lambda_{1_r} + \lambda_{2_r} + \lambda_{3_r})$ | | | | | | 23 | $f_1$ | Electron density flatness $(=\rho_c^{min}/\rho_b^{max})$ | | | | | | 24 | $f_2$ | Energy term related to stacking fault $(=(\rho_b - \rho_c)^2)$ | | | | | | 25 | $f_3$ | Energy term related to surface $(=(\rho_b + \rho_c)^2)$ | | | | | ### Detailed Progress Report – Informatics (Lead – Iowa State University) ## (i) Genetic Programming for QSPRs Genetic programming is an approach that has been applied for optimizations in many engineering fields such as process control. We apply it for the first time to *ab initio* derived data to predict the elastic constants of transition metals as a function of critical point shape descriptors. This work serves two purposes: (i) QSPR can be used to screen for material properties and accelerate the identification of new candidate materials; and (ii) the terms in the QSPR model provide physical understanding of material behavior that otherwise is too complex to identify. We have used genetic programming [2] to obtain a function of the charge density shape descriptors which gives the spring constants of the intercritical point connections. GP is an evolutionary algorithm based on the ideas of biological evolution, designed to evolve computer programs that optimize a user-defined function. The objective is to create a population of possible solutions to the problem. The members of the population are evaluated using a fitness function (in this case the mean of the squared prediction errors for each of the five BCC metals) that measures how good the functions are in predicting the desired quantity (Cauchy pressure) from the (shape) descriptors. A genetic programming search was conducted for a function that would express the spring constant between two critical points as a function of four variables mentioned above. Certain constraints were imposed on the function, such as maintaining symmetry and simplicity of the model to make physical interpretation possible. The fitness function was set to the mean of the squared deviations of the predicted value of Cauchy pressure from the value calculated through DFT. Two different function forms were found that obeyed the defined criteria and were highly accurate: Function 1: $$k_{cp1cp2} = \frac{0.1079(\frac{2\pi}{3} - \theta_{cp1})(\frac{2\pi}{3} - \theta_{cp2})}{\rho_{cp1}\rho_{cp2}}$$ Function 2: $$k_{cp1cp2} = 18.22(0.5784 - \rho_{cp1})(0.5784 - \rho_{cp2})(2.063 - \theta_{cp1})(2.063 - \theta_{cp2})$$ Function 1 is optimized for simplicity and predicts the Cauchy pressure with more than 97% accuracy. A slightly better accuracy of prediction (98.6%) is possible with Function 2, though at the cost of the simplicity of the relation between the spring constant and the critical point descriptors. The plots for the predicted and actual Cauchy pressure calculated through DFT are presented in Figure 5. Figure 5. Genetic programming prediction of Cauchy pressure versus the DFT predicted Cauchy pressure for bcc transition metals. The model optimized for simplicity has 97.3% accuracy, while the model optimized for accuracy has 98.6% accuracy. Our analysis of these two functional forms provides insight as to the origin of the intercritical point spring constant. The Cauchy pressure goes to zero when the charge density takes on a shape resulting from the overlap of spherically symmetric densities. This "reference state," though built from overlapping spherical charge densities, will likely be characterized by a BCC topology with nonzero values for all the shape descriptors of the observed systems. If we assume the tails of these overlapping spherical charge densities go as $e^{-\alpha r}$ . It is then an easy matter to calculate the values of the reference quantities as functions of $\alpha$ . While the reference quantities, $\rho$ and $\theta$ , vary with $\alpha$ , $k_{cp1cp2}$ , as calculated be either Function 1 or Function 2, vary more slowly and are close to zero. The compelling conclusion is that the inter-critical point spring constants provide information about the amount of charge that flows from a CP in its reference state to yield the same CP in the observed state; a number of functional forms may scale with the "distance" between these two states. If we are to generalize this work to different topologies, we must identify a true invariant of overlapping spherical charge densities, or, a best method to estimate the values of the shape descriptors for the reference state of given element in a given crystal structure. ### (ii) Design Rules for New Intermetallics The predictions of mechanical property as a function of charge density has been extended to intermetallic compounds, with elastic constants predicted as a function of 25 shape descriptors. Additionally these descriptors are used to predict the stability of a compound; that is, to predict whether a new material could form in a particular crystal structure. These results have been tested on known systems, while future work will expand this work to suggest new candidate materials. We found that the predictive models achieved by correlating topological charge density in terms of critical points with elastic constants discloses the hidden structure-property relationships that cannot be identified from crystallographic information. The results for prediction of the elastic constants from the charge density critical points are provided in Figure 6. Our results demonstrate that charge density topology data of a material system contains the information required for the prediction of elastic constants of a new material. Figure 6. Prediction of elastic constants based on a partial least squares regression model of 73 intermetallic compounds. The accuracy of this approach demonstrates the ability to predict mechanical properties for alloys. In addition to predicting mechanical properties, we have developed a series of design rules for predicting mechanical stability of new compounds, building on the ability to define mechanical properties as a function of critical point descriptors. For a cubic crystal, the following three conditions are generally accepted as the elastic stability criteria: - (i) Bulk modulus, $K = 1/3(C_{11} + 2C_{12}) > 0$ - (ii) Shear modulus, $G = C_{44} > 0$ - (iii) $C_{\text{prime}} = 1/2(C_{11} C_{12}) > 0$ If all of these three conditions are not met simultaneously, the cubic crystal is (mechanically) unstable. The charge density data were correlated with the stability condition using a recursive partitioning algorithm. As a result, if-then rules of stability criteria were developed as shown in Figure 7. Only five critical point descriptors were selected for building the tree model, indicating that those five descriptors are the defining factors for the determination of stability condition for B2 compounds. Starting from the root node of the if-then tree structure, the stability of a new material can be predicted. According to the internal validation of the model, R<sup>2</sup>=0.8526 was obtained. This shows that the elastic stability of a material can be predicted directly from the electronic charge density information of the material. Figure 7. Classification tree model for the prediction of the stability of B2 compounds in terms of the critical points of topological charge density; the numbers shown at the end of each branch indicate the number of potential new compounds classified into each branch. ### (iii) Identification of Minimal Electronic Structure Information One of the primary objectives of informatics is to identify the minimal amount of information necessary for describing a material. To this end, we have applied principal component analysis (PCA) and variable importance parameter (VIP) in identifying the parameters which are most important in describing electronic structure. By identifying the fewest parameters needed to model the elastic moduli from the charge density topology, the informatics modeling of these parameters becomes manageable, as discussed in the next section. To identify the aspects of the charge density topology which most impact the elastic constants, VIP was applied to the complete set of parameters describing the CPs for the intermetallic compounds. The results of Figure 8 show that all of the CP descriptors are not equally significant for the estimation of elastic constants. Additionally different CP descriptors affect the different constants, and therefore different topological features of electronic structure play the major role in determining the mechanical behaviors. The most significant descriptors, which are defined as those having 'Variable Importance' measures greater than unity, are then used with predictive informatics - partial least squares (PLS) - to develop the QSARs. For C<sub>11</sub>, 17 variables meet the importance criteria, 21 variables for C<sub>12</sub>, and 11 variables for C<sub>44</sub>. Of these variables, charge at the cage critical points is very significant for C<sub>44</sub>, shape at the ring critical points is very significant for $C_{12}$ , and charge at the ring critical points and the energy term related to the surface have significance for all of the elastic constants, and therefore also anisotropy and Cauchy pressure. These findings for the B2 intermetallics are much different than the descriptor (charge around bond critical point) previously discussed as controlling the FCC mechanical behavior. While charge at bond critical point is significant for all three constants, it has relatively minor effect as compared to other descriptors. A heat map was created for the descriptor data base to further select the relevant descriptors based on further selection criteria (Figure 9). Based on this further selection criteria, all relevant descriptors were identified (Table 5). We identify based on the descriptors identified as determining elastic constants, C<sub>11</sub> and C<sub>44</sub> are determined by the charge density at the critical points, while C<sub>12</sub> is determined by the shape at the critical points. Figure 8. The importance measure of topological charge density descriptors with respect to the elastic constant of intermetallic compounds, which is obtained by variable importance in the projection (VIP) scores for the key predictor selection. The cut-off value of VIP is unity. 1. $\lambda_{1\_bb}$ ; 2. $\lambda_{2\_bb}$ ; 3. $\lambda_{3\_bb}$ ; 4. $\rho_{bb}$ ; 5. $\tan(\theta)_{bb}$ (=( $\lambda_{2\_bb} / \lambda_{1\_bb}$ ); 6. $\Delta_{\underline{b}b}$ (= $\lambda_{1\_bb} + \lambda_{2\_bb} + \lambda_{3\_bb}$ ); 7. $\lambda_{1\_b}$ ; 8. $\lambda_{2\_b}$ ; 9. $\lambda_{3\_b}$ ; 10. $\rho_b$ ; 11. $\tan(\theta)_b$ (=( $\lambda_{2\_b} / \lambda_{1\_b}$ ); 12. $\Delta_{\underline{b}}$ (= $\lambda_{1\_b} + \lambda_{2\_b} + \lambda_{3\_b}$ ); 13. $\lambda_{1\_c}$ ; 14. $\lambda_{2\_c}$ ; 15. $\lambda_{3\_c}$ ; 16. $\rho_c$ ; 17. $\Delta_{\underline{c}}$ (= $\lambda_{1\_c} + \lambda_{2\_c} + \lambda_{3\_c}$ ); 18. $\lambda_{1\_r}$ ; 19. $\lambda_{2\_r}$ ; 20. $\lambda_{3\_r}$ ; 21. $\rho_r$ ; 22. $\Delta_{\underline{c}}$ (= $\lambda_{1\_r} + \lambda_{2\_r} + \lambda_{3\_r}$ ); 23. $f_1$ (= $\rho_c^{min}/\rho_b^{max}$ ); 24. $f_2$ (=( $\rho_b - \rho_c$ )<sup>2</sup>); 25. $f_3$ (=( $\rho_b + \rho_c$ )<sup>2</sup>) Figure 9. Heat map and dendrograms for the descriptor space of Table 1 and the corresponding elastic constants. This figure maps out the correlation between the descriptors and demonstrates the complexity of the input data base, thus demonstrating the necessity of data mining. From this map, we identify additional descriptors that were not identified through VIP. The additional descriptor potentially relevant for modeling the elastic constants are shown in Table 2. Table 5. A list of descriptors identified as most significant for the respective elastic constants using VIP and heat map. The descriptors defined as most important are based on their selection by both methods. When considered in magnitude of importance, we find that the charge at the bond critical point $(\rho_b)$ , the shape at the ring critical point $(\lambda_{2_r})$ , and the charge at the cage critical point $(\rho_c)$ dictate $C_{11}$ , $C_{12}$ , and $C_{44}$ , respectively. | | C11 | C12 | C44 | |----------|-------------------------------|----------------------------------|----------------------------------------------------| | VIP | $p_b$ , $p_c$ , $p_r$ , $f_3$ | $\lambda_{2r}$ , $f_2$ , $f_3$ | $p_c$ , $p_r$ , $f_1$ , $f_3$ | | Heat | | | | | map | f <sub>3</sub> | $\Delta_{r}$ , $\lambda_{3b}$ | $p_{bb}$ , $p_r$ , $p_b$ | | | | $f_2$ , $f_3$ , $\lambda_{2r}$ , | p <sub>b</sub> , p <sub>c</sub> , p <sub>r</sub> , | | Selected | $p_b$ , $p_c$ , $p_r$ , $f_3$ | $\lambda_{3b}$ , $\Delta_r$ | p <sub>bb</sub> , f <sub>1</sub> , f <sub>3</sub> | ## (iv) Informatics Modeling of Critical Point Descriptors From the developed quantitative structure-property relationship (QSPR), the charge at the bond critical points ( $\rho_b$ ), the shape at the ring critical points ( $\lambda_r$ ), and the charge at the cage critical points ( $\rho_c$ ) were identified as the most important features for determining C11, C12, and C44, respectively (Table 5 and Figure 10). While that work accelerated the selection of chemistries for targeted elastic behavior, it still required the DFT calculation of the critical point descriptors. To address this limitation, we use an informatics based approach to "learn" the mathematics of the DFT calculation and predict these critical point values for thousands of chemistries in seconds. Thus this work developed the use of informatics for approximating the complex mathematics of DFT, and is used for targeted charge density and elastic behavior design. The input into the analysis is shown in Table 6, with the results of the descriptor inputs shown in Figure 11. From this analysis, we identified the minimum number of elemental descriptors required to describe the charge density topology and the mechanical response. Figure 10. The elastic constants (C11, C12, and C44) were modeled as a function of charge density critical points. Using a variable importance in the projection approach to identify the most critical charge density descriptors for each elastic constant, and then a partial least squares analysis of these descriptors, the controlling charge density features were identified. For C11 charge at the bond critical point was most important, for C12 shape at the ring critical point was most important, and for C44 charge at the cage critical point was most important. We now predict these three critical points as a function of the elemental components of the intermetallics. Table 6. Input into the PLS analysis. The first three columns are the DFT calculated critical point descriptors. | | | | | Element A | | | | | Element B | | | | | |-------|----------|----------|-----------|---------------------------------------------------------------------------|----------------------------------|----------------------|------------------|-------------------------------|---------------------------------------------------------------|----------------------------------|----------------------|------------------|-------------------------------| | | | | - 9 | | | | | | | | | | | | TMRE | charge_b | eig2_r | charge_c | Pseudopote<br>ntial core<br>radii sum<br>R=r <sub>c</sub> +r <sub>c</sub> | Pauling<br>electronega<br>tivity | Melting<br>Point (K) | Atomic<br>Weight | Density @<br>293 K<br>(g/cm²) | Pseudopote<br>ntial core<br>radii sum<br>Rer <sub>e</sub> +r, | Pauling<br>electronega<br>tivity | Melting<br>Point (K) | Atomic<br>Weight | Density @<br>293 K<br>(g/cm²) | | Ag/Ca | 0.09953 | 0.146708 | 0.05047 | 2,375 | 1.93 | 1235.08 | 107.8682 | 10.5 | 3 | 1 | 1112 | 40.078 | 1.55 | | Agl | 0.12461 | 0.157876 | 0.042866 | 2,375 | 1.93 | 1235.08 | 107.8682 | 10.5 | 1,585 | 2.66 | 386.7 | 126,90447 | 4.93 | | Ag Mo | 0.262139 | 0,218766 | 0.165314 | 2,375 | 1.93 | 1235.08 | 107.8682 | 10.5 | 2,72 | 2.16 | 2890 | 95.94 | 10.22 | | AgSc | 0.167966 | 0.29196 | 0.090283 | 2,375 | 1.93 | 1235.08 | 107.8682 | 10.5 | 2,75 | 1.36 | 1814 | 44.95591 | 2.989 | | AgTi | 0.178147 | 0.137461 | 0.131953 | 2,375 | 1 93 | 1235.08 | 107.8682 | 10.5 | 2,58 | 1.54 | 1933 | 47.88 | 4.54 | | AgW | 0.290246 | 0.272657 | 0.173413 | 2,375 | 1.93 | 1235,08 | 107,8682 | 10.5 | 2.735 | 2.36 | 3680 | 183.84 | 19.3 | | AgY | 0.151633 | 0.208017 | 0.076263 | 2,375 | 1.93 | 1235.08 | 107.8682 | 10.5 | 2,94 | 1.22 | 1795 | 88.90585 | 4.469 | | KRe | 0/119693 | 0.178391 | 0.048341 | 3,69 | 0.82 | 336.8 | 39.0983 | 0.862 | 2,68 | 1.9 | 3453 | 186,207 | 21.02 | | KW | 0.108844 | 0.124221 | 0.051475 | 3,69 | 0.82 | 336.8 | 39.0983 | 0.862 | 2,735 | 2,36 | 3680 | 183.84 | 19.3 | | MnMg | 0.201297 | 0.074334 | 0.034449 | 2,22 | 1.55 | 1517 | 54.93805 | 7.44 | 2.03 | 1.31 | 922 | 24.305 | 1.738 | | MnSc | 0.213869 | 0.191127 | 0.139318 | 2,22 | 1.55 | 1517 | 54.93805 | 7.44 | 2.75 | 1.36 | 1814 | 44.95591 | 2.989 | | MnVV" | 0.370212 | 0.025284 | 0.252933 | 2,22 | 1.55 | 1517 | 54.93805 | 7.44 | 2,735 | 2.36 | 3680 | 183.84 | 19.3 | | MnY | 0.191783 | 0.21734 | 0.114336 | 2,22 | 1.55 | 1517 | 54,93805 | 7.44 | 2.94 | 1.22 | 1795 | 88.90585 | 4.469 | | MoSc | 0.203182 | 0.193447 | 0.141205 | 2.72 | 2.16 | 2890 | 95.94 | 10.22 | 2.75 | 1.36 | 1814 | 44.95591 | 2.989 | | MoSr | 0.136147 | 0.150869 | 0.073498 | 2,72 | 2.16 | 2890 | 95.94 | 10.22 | 3,21 | 0.95 | 10.42 | 87.62 | 2.54 | | MoY | 0.191951 | 0.17474 | 0.11486 | 2,72 | 2.16 | 2890 | 95.94 | 10.22 | 2,94 | 1.22 | 17.95 | 88.90585 | 4.469 | | NbOs | 0.363461 | 0.094869 | 0,213102 | 2.76 | 1.8 | 2741 | 92.90638 | 8.57 | 2,65 | 2.2 | 3327 | 190.23 | 22.59 | | NbRe | 0.360153 | 0.012579 | 0.215,449 | 2,76 | 1.6 | 27.41 | 92.90638 | 8.57 | 2,68 | 1.9 | 3453 | 186.207 | 21.02 | | NbY | 0.170374 | 0,123322 | 0.114401 | 2.76 | 1.6 | 2741 | 92,90638 | 8.57 | 2,94 | 1.22 | 1795 | 88.90585 | 4.469 | | NiSc | 0:205029 | 0,288946 | 0.116457 | 2,18 | 1.91 | 1726 | 58.6934 | 8.902 | 2.75 | 1.36 | 1814 | 44.95591 | 2.989 | | NiY | 0.181377 | 0.271383 | 0.096722 | 2,18 | 1.91 | 1726 | 58,6934 | 8.902 | 2,94 | 1.22 | 1795 | 88.90585 | 4.469 | | Pd.Sc | 0.199427 | 0.364942 | 0.101276 | 2,45 | 2.2 | 1825 | 106.42 | 12.02 | 2.75 | 1.36 | 1814 | 44.95591 | 2.989 | | PdY | 0.180207 | 0.328806 | 0.083401 | 2,45 | 2.2 | 1825 | 106,42 | 12.02 | 2.94 | 1.22 | 1795 | 88.90585 | 4.469 | | PtSr | 0:142257 | 0.334298 | 0.048756 | 2.7 | 2.28 | 2045 | 195.08 | 21.45 | 3,21 | 0.95 | 1042 | 87.62 | 2.54 | | PtY | 0.20336 | 0.419897 | 0.083722 | 2,7 | 2.28 | 2045 | 195.08 | 21.45 | 2,94 | 1,22 | 1795 | 88 90585 | 4.469 | Figure 11. Weights of the PLS model, standardized based on different units of inputs. As can be seen, the shape descriptor is much different than the charge descriptors (opposite sign for multiple descriptors), while the two charge descriptors are similar, particularly for the transition metal. To accelerating the modeling of the charge density topology, we predict those descriptors with high magnitude weight, and remove those descriptors with low weight. Using this reduced descriptor space from VIP analysis of the high-dimensionality charge density description, we applied partial least squares (PLS), a predictive informatics approach which accounts for multi-collinearity in high dimensional data, we predicted the charge density critical points, which we showed in Figure 6 can then be used to model the elastic moduli. The results of this prediction is shown in Figure 12. Figure 12. Result of the PLS analysis. Based on the input descriptors, the charge at the bond and cage critical points were modeled with high accuracy, demonstrating that informatics was able to accurately model these aspects of the charge density without requiring any additional DFT calculations. However, the accuracy for the shape descriptor was insufficiently accurate, implying that the controlling physics is different than it was for the charge. In Figure 12, we found that the elemental descriptors of Figure 11 were sufficient for modeling the charge density at the critical points. However, for modeling the shape at the critical points, these descriptors were insufficient. Through further informatics analysis, we found that to model the shape at the critical points, the elemental work functions must be added. When the work function is included, the accuracy of the prediction of shape improves by over 50% (Figure 13). Figure 13. Improvement in prediction of $\lambda_{2r}$ by adding work function into the predictor set. Accuracy improved from 60% to 90%. The difference between charge density at the critical points and shape of the charge density topology of the critical point is described by the work functions of the constituent elements. We can thus predict the elastic moduli from the critical point descriptors and we can now model the critical point descriptors from descriptors of the elements comprising the alloy. Based on this, we can now predict the electronic structure and mechanical response of 'virtual' materials based only on information from the periodic table. This work significantly accelerates the targeted design of new materials based on electronic structure design. #### (v) Accelerated Design Based on Density of States From the DOS spectra, and particularly from the symmetry induced d-orbital splitting, of each transition metal in each of bcc, fcc, and hcp structure (provided by the CSM group), we have applied informatics methods to these d-orbital splittings to predict the ground state structure of the transition metals (Figure 14). The prediction based on pattern recognition and partial least squares regression is found to work very well for this class of material. Figure 14.Informatics prediction of ground state crystal structure of second row transition metals. The model predicts crystal structure from a DOS input of each element in three structures: fcc, bcc, and hcp structures. The red squares are elements used in training the model, while the blue diamonds are elements which were not included in building the model but were used instead for external validation. Building on this structural modeling from DOS curves, we use the approach to model unknown DOS spectra using artificial neural networks (ANN). Using an input of DOS of Fe, Ni, Pd, Fe<sub>3</sub>Ni, FeNi<sub>3</sub>, Fe<sub>3</sub>Pd, and FePd<sub>3</sub>, a model linking these elemental DOS to multi-component alloys was developed. This model is then tested using other known alloy DOS not used in model development. The necessary input to model these systems are the DOS spectra for Fe (FCC), Pd (BCC) and Ni (BCC). Also DOS spectra of two alloys in each system were introduced so that the learning technique can capture the nature of the interactions of elements within alloys. Along with the DOS spectra of the elements of the binary systems, the DOS spectra of two chemistries of each binary system were used to train the model. The model was tested for FePd and FeNi (Figure 15), which were not included in any form in training of the model, but were used solely for testing the accuracy of the model. Figure 15 shows these DOS spectra with the prediction compared to DFT. The model for predicting DOS of alloy systems shows a level of accuracy, with the general shape of the DOS curve captured but the fine structure is not fully captured. The model therefore links the elemental DOS with the alloy DOS. Of particular note is that crystal structure is not explicitly defined in this analysis. The only description of the alloy necessary is the stoichiometry. For the results shown, the input for Fe<sub>x</sub>Ni<sub>y</sub> was x Fe and y Ni, while similarly for Fe<sub>x</sub>Pd<sub>y</sub> the input was x Fe and y Pd. However, this prediction quality is comparable with the other techniques for modeling multi-component systems without need of describing the atomic interactions, but with more applicability by not requiring an input Hamiltonian, and is sufficient for representing the significant features of the DOS curve. Additionally, this level of accuracy is particularly notable given the limited amount of input information needed. As most elemental DOS are known, this approach then allows us to model DOS of any chemistry and stoichiometry. In these results, the accuracy of the model is comparable to that for the training systems, indicating that our model is not over-fitting the data. The crystal structures for these systems were not input into the model, but we still capture the interactions accurately. For FeNi and FePd, the crystal structure type is L1<sub>0</sub>, while for FeX<sub>3</sub> and Fe<sub>3</sub>X (X=Pd, Ni), the crystal structure type is L1<sub>2</sub>. Capturing the general shape of the DOS curves indicates that ANN is able to extract the electronic interactions from the elemental DOS, and is able to represent the form of these electronic interactions in multi-component systems. Figure 15. Testing of DOS modeled for FePd and FeNi using the trained ANN. These two chemistries were not included in the development of the ANN model, and serve as validation sets of the approach. The accuracy of the test DOS is comparable with the training DOS, indicating that we have avoided an over-fitting of the data, and the model is applicable for other stoichiometries of the elements. Using the developed logic, the bulk modulus of the training and test systems were predicted (Figure 16). From this figure, we find that the logic is capable of predicting bulk modulus from the DOS spectra with high accuracy. Additionally, the model predicts bulk modulus well for both the training and test systems, indicating that our model is not over-fitting the training data. The input for the test systems was only ANN modeled DOS, with no input of bulk modulus. The accuracy of this result validates that the level of detail of the ANN model is sufficient for describing the alloys. This work, combined with the work on charge density topology, shows the value of informatics analysis of *ab initio* calculated data. Figure 16. The result of the approach for predicting bulk modulus from an input of alloy DOS spectra. The diamonds correspond to DOS calculated by DFT while the squares correspond to DOS modeled via ANN. The bulk modulus of the training systems was used to train the model, while the bulk modulus of the test systems was not used in any form in developing the model. The accuracy of the results demonstrates that bulk modulus is clearly represented within the DOS spectra, and that it can be quantitatively extracted via statistical learning. Additionally, the accuracy of the bulk modulus predicted for the test systems indicates that the ANN approach for modeling DOS is sufficiently detailed and accurate. ### **Statistics for September 2012 – August 2013** #### **Publications** - 1. **Informatics for Materials Science and Engineering**: editor Krishna Rajan ; Elsevier ISBN: 9780123943996 (2013) - 2. M.E. Eberhart and T.E. Jones, "The two faces of chemistry: can they be reconciled?", Foundations of Chemistry, **15**, 277-285 (2013) - 3. S. Ganguly, C.S. Kong, S.R. Broderick, K. Rajan. "Informatics Based Uncertainty Quantification in the Design of Inorganic Scintillators", *Materials and Manufacturing Processes*, **28**, 726-732 (2013) - 4. E.W. Bucholz, C.S. Kong, K.R. Marchman, W.G. Sawyer, S.R. Phillpot, S.B. Sinnott, K. Rajan, "Data-Driven Model of Friction Coefficient via Informatics Methods", *Tribology Letters*, 47, 211-221 (2012) - 5. M.E. Eberhart, T.E. Jones, "Cauchy pressure and the generalized bonding model for nonmagnetic bcc transition metals", *Physical Review B*, **86**, 134106, (2012) - 6. T.E. Jones, M.E. Eberhart, S. Imally, C. Mackey, G.B. Olson, "Better Alloys with Quantum Design", *Physical Review Letters*, **109**, 125506, (2012). - 7. R. Zhang, S.R. Broderick, S. Srinivasan, K. Rajan. "Dynamic Mapping of the Modulus Landscape for Spinel Nitrides through Statistical Learning", *New Journal of Physics* (Submitted) - 8. J. Miorelli, S. Morgenstern, T. Wilson, T.E. Jones, and M.E. Eberhart, "Advances in Conceptual Density Functional Theory", *Chemistry European Journal* (Submitted) - 9. M.E. Eberhart, "Identifying Chemical Functionalities in Metals and Alloys", *Science* (Submitted) - 10. T.E. Jones, J. Miorelli, M.E. Eberhart, "Reactive Cluster Model of Metallic Glasses", *Journal of Chemical Physics* (Submitted) - 11. C.S. Kong, S.R. Broderick, C. Loyola, T.J. Jones, M.E. Eberhart, K. Rajan, "Informatics-Defined Quantitative Charge Density Elastic Behavior Relationship", Physical Review B, To be submitted December 2013 - 12. M.E. Eberhart, "Cauchy pressure and the generalized bonding model for nonmagnetic fcc transition metals", *Physical Review B*, To be submitted December 2013 - 13. S.R. Broderick, M.E. Eberhart, K. Rajan, "Why do Transition Metals Form in their Crystal Structures? Hume-Rothery Revisited", (In Preparation) - 14. S.R. Broderick, T.J. Jones, M.E. Eberhart, K. Rajan, "Informatics-based Electronic Design via Modeling Charge Density Topology", (In Preparation) - 15. S.R. Broderick, S. Ganguly, K. Rajan, "Data Mining Density of States Spectra: A "Genomics" Paradigm for Alloy Property Prediction", (In preparation) - 16. S.R. Broderick, K. Rajan, "Modeling of Deformation Mechanisms of Al Alloys by Data Mining Density of States Spectra", (In preparation) #### **Presentations** Krishna Rajan, Iowa State University: - Discovering Materials Science through Data Science Department of Materials Science and Engineering Carnegie Mellon University Pittsburgh PA. September 14<sup>th</sup> 2012 - Informatics for Discovering the Materials Genome Scientific Discovery Initiative Seminar Series Pacific Northwest National Laboratory Richland WA. September 19<sup>th</sup> 2012 - 3. Expanding the Design Limits in Materials via Data Mining Symposium on Data Science Approaches for Mechanics of Materials 22<sup>nd</sup> International Workshop on Computational Mechanics of Materials Baltimore Sept. 24-26<sup>th</sup> 2012 - 4. Informatics for the Inverse Design of Materials 49<sup>th</sup> Annual Society of Engineering Science Meeting Atlanta GA; October 10-12, 2012 - "omics" for Materials Science via Informatics Symposium on Materials Informatics Materials Research Society Fall 2012 meeting Boston MA; Nov. 26<sup>th</sup>-30<sup>th</sup> 2012 Materials Co-Design for Translational Breakthroughs in Technology Workshop on New and Novel Processes that are on the Verge of Industrial Modernization Defense Materials Manufacturing and Infrastructure National Academy of Sciences Washington DC: December 5<sup>th</sup> 2012. Grand Challenges in Computational Materials Design Workshop North Carolina State University Raleigh, NC; Jan. 15-16<sup>th</sup> 201 8. Mapping the Materials Genome Landscape 1<sup>st</sup> International Conference on Molecular and Materials Informatics Melbourne, Australia February 4-6, 2013 Mapping the Electronic Structure Landscape for Materials Discovery German Physical Society (DPG) meeting Regenseberg, Germany March 15<sup>th</sup> 2013 10. Enabling ICSME through Informatics and Big Data Air Force Research Laboratory- Materials and Manufacturing Directorate Wright Patterson Air Force Base Dayton OH; March 20<sup>th</sup> 2013 Informatics Aided Discovery of Energy Materials 2013 Kentucky Workshop on Renewable Energy and Energy Efficiency Louisville KY; March 25<sup>th</sup> 2013 12. Discovering Classfiers in Materials Science through Statistical Learning Workshop on Machine Learning and Materials Science Santa Fe Institute Santa Fe , NM - April 3<sup>rd</sup> 2013 13. Nanoinformatics for Materials Chemistry NSF Workshop - Cyberinfrastructure for Environmental Nanoinformatics Center for Environmental Implications of Nanotechnology –UCLA Los Angeles CA- May 7<sup>th</sup> 2013 14. Informatics for Ceramic Crystal Chemistry Ceramics by Genome Symposium 10th Pacific Rim Conference on Ceramic and Glass Technology San Diego, CA June 6<sup>th</sup> 2013 15. Statistical Learning Guided Design of Materials Fritz Haber Institute – Theory Group Berlin , Germany June 17<sup>th</sup> 2013 16. Developing Property Maps to Guide Materials Design via Statistical Learning Summer Research Group Meeting – Materials by Design Los Alamos National Laboratory July 17, 2013 ### **Students and Associates** #### *Iowa State University* Claudia Loyola – Post-doctoral associate Scott Broderick - Research assistant professor John Graham – BS/MS Student, Department of Materials Science and Engineering ### Colorado School of Mines Jonathan Miorelli -- Ph.D. student, Department of Chemistry Samantha Morgenstern -- Ph.D. student, Department of Chemistry Tim Wilson – Undergraduate student, Department of Chemical and Biological Engineering